

ZAN OPEN LETTER TO ALL CHRISTIAN ZIONISTS.

Dear Susan:

I have been very slow in responding to your email because I fear that I have provoked you with my commentary about the zionist control of our government. That was not my intention. And if you feel threatened I regret that very much. My purpose was to warn you. If you are not aware, you cannot possibly protect yourself from the threat that zionism poses for all of us. And things are going to get a lot worse before they get better..

In your message you question my religious convictions. If you notice in my message, I never discussed the religious ramifications of this problem. I never once used the term "Jew." There is a very good reason for that. Zionism at its core is not about religion. It is about politics, power and ultimately it is about the struggle for world domination. The conflict between the Arabs and the Israelis is not a religious conflict. It is a political struggle for the control of the middle east. Unlike our people, the people of the middle east understand this very well. But you seem to want to reduce this discourse to the level of religion. Discussing religion is something I generally avoid, because it is a dead end. A no win proposition. But since we apparently cannot escape that notion I will share with you some of my views. I consider my personal spirituality far more important than mans organized religion. Millions have died because of man's ability and willingness to distort the teachings of the great spiritual masters. That is true now more than ever. Let's just say that I love God, and I love God's divine plan more than you can ever know. I do believe in, and try very hard to FOLLOW, the teachings of Christ. I consider him to be the greatest savant and spiritual leader in world history. Christ taught the world unconditional love, mercy, compassion and forgiveness for everyone ---- including your enemies. He lived and

died by that mantra. When he was being crucified he forgave his murderers. That seems to be the part that Christians have the hardest time remembering. Don't you think it is time to start? In contrast to Christianity the zionists have a saying: "Never forgive, and never forget." And they don't. God's chosen people? That said, do you honestly believe that Jesus Christ would approve of what some of the so-called Christian churches are doing---with respect to their support of zionism and Israel? Do you think Christ would support the zionists as they murder innocent Palestinian children. I don't think so. The IDF deliberately targeted toddlers and small children in their latest genocidal attack on the Palestinians. They consider it a sport to shoot children. "Only head shots count." Hundreds of children were shot by Israeli snipers. When they lay dead they mutilated the bodies by using them for target practice. One little girl had eighteen bullet holes in her body and her two year old sister, who she was carrying at the time of her death, was shot twelve times. Do you think this is the kind of behavior that would be practiced by people who are God's chosen? I don't think so. That kind of behavior is not just evil, *it is satanic*. In the last attack on Gaza, the Israelis deliberately bombed scores of hospitals and medical aid stations, and they demolished more than forty mosques and CHURCHES. Yes, they targeted churches. Since when are hospitals and places of worship military targets? Such behavior violates every conceivable norm of civilized behavior. They deliberately targeted schools that were clearly marked as such by the United Nations. In one school, more than forty children were killed instantly when it was hit by a 1000 lb. bomb. God's chosen people? Chosen to do what? And allegedly, this was because of some totally ineffectual home built rockets that fell in Israel causing minimal damage. The right response of a civilized people is not genocide. The right response is not to shoot children in the head. If a crime has been committed you go after the people who committed the crime and you bring them to justice. You don't use the fourth largest military power in the world to attack and kill innocent and

defenseless civilians. Don't think for a minute that Israel does not know exactly who launched the rockets. Dr. Ron Paul has publicly fingered Hamas as a creation of Israel and he stated so on the Congressional Record what is already widely known. Hamas is "controlled opposition." I am not surprised. The Zionists are masters at the art of "controlled opposition." It is their way of cultivating what has been called a "cult of victimhood." But I digress. The Shinbet/Mossad are the best intelligence agencies in the world. Believe me, nothing happens in Gaza or the West Bank that they don't know about. And, they know exactly who is involved. Usually they have a hand in the provocation right from the start.

I know from what you have written to me that you consider yourself a Christian Zionist. There are millions of Christians who do not share your apocalyptic views and your attitude towards non-Christians, especially the so-called Arab/Muslim world. You should know that there are millions of Arabs--including Palestinians, who are also Christians. For example, there are about fifteen million Christian Egyptians. And Christians are ruthlessly targeted by the Israelis, not just in the Arab world but in Israel. You should take the time to talk with some of the Christian missionaries who have lived and worked in Israel if you want to get the real flavor of what Christian persecution is all about. The truth is when they get done destroying the Arab/Islamic world, the Christians are next. It has already started. But you will never hear about that on the Zionist controlled news media. You have been fed this hateful nonsense, by the Zionist controlled media, that the Muslims and Arabs are going to kill us *because we are Christians*. Has it ever occurred to you that you have been fed these lies to divert your attention from the real enemy of Christianity. I have been all over the Middle East. I can tell you without hesitation there is way more tolerance for Christians in Egypt, Jordan, Iraq, Lebanon (60% Christian) Iran etc., than there ever was, or will be, in Israel. In the Middle East I have visited churches and monasteries of various Christian denominations that have been in continuous operation for more than 1500

years. There are churches in Cairo, right near Muslim mosques, and some of these churches predate the construction of St. Peter's Basilica in Rome. If the Arabs wanted to kill their Christian brothers and sisters they don't have to come over here to do it. They can go right next door to their neighbor to do that. Does that mean that there are no Muslims that want to kill Christians because they are Christians? Of course not. The Muslim world, *like the Christian world*, have their share of psychopathic nutcases who think God wants them to kill the infidels. Since the beginning of time there have always been religious zealots. But, I can assure you, that is a very small percentage of Muslims. And that belligerence would stop immediately if the Western world, stopped financing and supporting the Israeli war machine. For sixty years Israel has been thieving, raping, brutalizing and murdering the Arabs in Palestine and the rest of the Middle East. And the USA has helped them do it. Can you blame them for wanting to fight back? You have been led to believe that the Muslims are the antithesis of Christianity, when the truth is considerably different. *The mortal enemy of Christianity is now, and has always been, Judaism and its political hand maiden--Zionism*. Who do you think it is that makes war on Christianity? The attack on Christianity is not something that appears out of the ether. It is purposeful, deliberate and malignant. The ACLU is the legal arm of the ADL and International Zionism. It is constantly taking cases to court allegedly "in defense of religious freedom" but the real target is Christianity. The ACLU is the biggest proponent of the "abortion rights movement," the "gay agenda" and the so-called legal theory of separation of church and state. Who do you think organized the ACLU? And, who do you think controls the ACLU to this very day? It is not the Muslims. Who do you think has been behind the relentless attack on your Second Amendment rights since 1967? It is not the Muslims. And believe me, this attack will never stop. These people thrive on conflict. And they NEVER quit... Who do you think is behind the pornography business, most of the drug business, both legal and illegal, the abortion business

and white slavery to mention just a few assaults on Christian values? It is not the Muslims. In Israel white slavery and prostitution is a legal business as long as the victim is not Jewish? Israel is the epicenter of white slavery in the world today. The preferred victims are white Ukrainian women lured to Israel with the promise of a decent, well paying job. Once there these women are beaten, drugged and confined---sometimes permanently. It is easy for them to do this, because they look upon anyone not Jewish to be less than human. We are Goyim! Beasts! These are God's chosen people? Contrast this deplorable situation to the situation that exists in Muslim countries. Throughout the Arab/Muslim world, possession and distribution of pornography is a serious crime. Abortion is a serious crime. Prostitution is a serious crime. Trafficking in drugs is a capital crime. Rape is a capital crime. And, who do you think it is that promotes hate speech laws? Hate Speech laws are the "grand slam" of the Zionist movement. They are a mortal threat to both freedom of speech and freedom of religion. Those laws will be here soon and let their be no doubt the target of this outrageous legal attack is Christianity. Who do you think promotes the "homosexual agenda," "multiculturalism," "diversity" and the so-called "women's rights movement?" It is not the Muslims. These movements all have one thing in common---the subversion of western civilization and the destruction of Christianity. And, this has been going on for a very long time. Who do you think is behind the movement towards "open borders" and wide open illegal immigration? It is not the Muslims. If you do the research you will find that the destruction of American sovereignty started in 1965 with the "reform" of our immigration laws. The man who led the charge? Senator Jacob Javits of New York, one of the most powerful Zionists ever to sit in the U.S. Senate. And who do you think has deliberately looted and bankrupted our country and continues to do so this very day? It is certainly not the Muslims.

If you bother too look, you will find that Christians have far more in common with the religion of Islam than you have been led to believe. Prior to the seventh century A.D. the Arab world was predominantly Christian. Starting in the seventh century is when most of the Arab world started converting to the Islamic Faith. They consider Christianity to be, not a false religion, but a transitional religion. And thus, *they revere Christ as a holy prophet co-equal with Mohammed, Moses, Noah, John the Baptist and Abraham*. But, they do not consider Christ to be the son of God. They also regard Mary, the mother of Christ, as a saint. On the other hand, do you know, which of the so-called major religions teaches their children, from a very early age, that Christ was nothing more than a street magician who is now suffering eternal damnation for his sins in the lowest levels of hell? His punishment? According to the Jewish Talmud Christ is being boiled in a vat filled with human excrement. Do you know which of the so-called major religions teach their children that Christ was the bastard son of a Roman soldier and that Mary, his mother, was just a street whore? It is not the Muslims. I could not make this up. You will find this in the Talmud, (Not the Torah), which is Judaism's most sacred literature. You probably never heard of it, and there is a good reason for that. Yet I encourage you to check this out for yourself. You will find that the Talmud is anything but sacred. It is Babylonian, racist, and filled with blind, raging hatred towards everything that is not Jewish. *But more importantly the Talmud is the most virulently anti-Christian document ever written*. I could go on, but I will let you discover this for yourself. And when you do, keep asking yourself this question: Why have I not been told these things from John Hagee, Pat Robertson, and all the people I trusted??

Does this mean that all Jews are evil? Definitely not!!! Does this mean that all Jews are Zionists? Another definite NO! Many Jews are as unaware as the Christian world of the true agenda of Zionism. And there is a huge ground swell of resistance on the part of "True Torah" Jews who emphatically reject the Talmud and the notion

of zionism and the establishment of a jewish homeland. They are in complete agreement with real Christian leaders such as pastor Chuck Baldwin and pastor Ted Pike. They regard the establishment of israel as heresy and zionism as organized crime. Go to the website of the "Orthodox Jews" the Neteuria Karta for just one of the groups who are fighting this threat. www.nkusa.org. In fact, right now, the people who are screaming the loudest about the threat of international zionism are numerous Jewish American patriots. Many I have listed below.

Bottom Line? You, and millions of other Christians, have been lied too by everyone you trusted. Your Church, (in some cases unwittingly), your government, and most of all, the zionist controlled media, have fed you one outrageous lie after another. I haven't got time to write a treatise on all the great lies that have been fed to Christians in the last 50 years. So, let me just touch on the two that are the most important. The greatest lie of all is the lie that the so-called jews are "God's chosen people." I use the word "so-called jews" because even the term jew is a fabrication designed to confuse you and mislead you from the truth. If you do the research you will find that prior to the seventeenth century every version of the Holy Bible referred to the people of the Bible as *Hebrews*. (There have been 27 major revisions of the Holy Bible since the first publication of the Sinai Bible in the fourth century A.D.) Prior to the seventeenth century the word jew simply did not exist. Nor has there ever existed a tribe of Hebrews known as Jews. The term was created for the purpose of deceiving you and other Christians into believing that the people who use that term are Judeans---tribe of Judah. The people who call themselves jews most definitely are NOT Judeans. The people who call themselves jews, are NOT Hebrews. They are not Israelites. And they are clearly not Semites. They have absolutely no ethnic, racial, or religious connection to the Holy Land. They are an Asiatic Mongol tribe known as the Khazars, who converted to Babylonian talmudism, (the precursor of judaism) in the seventh century A.D. (Some Biblical scholars think they are the people from

the land of Gog and Magog. Sound familiar?) To further the confusion they refer to themselves as Ashkenazi jews. The jewish Talmud and "Talmudism" are Babylonian and so is the Kabbalah. The jews use the Torah, which is the old testament, but they consider the anti Christian Talmud to be superior to any part of the Holy Bible. They have always hid behind their adopted religion of "Talmudism" for political reasons. The truth is most of them are atheists. But most of all, and this is what is important, the so-called jews, *are definitely NOT God's chosen people*. The Ashkenazi zionist jews laugh uncontrollably at the gullible goyim, who have naively exulted them to the level of the divine. All you have to do is ignore their words and pay attention to their behavior. Look at what they have done to the Arabs in general and the Lebanese and the Palestinians in particular. The violence, barbarism and bloodshed is unimaginable. And as long as they inhabit Palestine there will never be peace in the middle east.

The Hebrews are the real Semites, and are descended from the original twelve tribes of Israel. They are called Sephardim. Today, some people refer to them as Jews, but they are definitely NOT jews. They are Hebrews. The Arabs are also Semites and regard the Hebrews as blood cousins because both the Hebrews i.e. the twelve tribes of Israel, and the Arabs are descended from Abraham. For two thousand years the Sephardics have lived in both the Holy Land, and throughout the middle east, in peace, with their arab cousins. That all changed in 1948 when the U.N. "created" the outlaw zionist state of Israel, and the Arab world has been attacked relentlessly ever since by the Asiatic Khazar jews. Why? Because the zionists are psychotic enough to believe that they will eventually seize control, with our help of course, of not just Palestine but all of the middle east from Iran to the Nile river. But I digress. Today there are few of the real Hebrews left. Over the Millennia they have intermarried with Arabs and other ethnic groups. Some experts contend that today for all practical purposes, the Hebrew blood line no longer exists. If you want to gain a better understanding of what this all means, I suggest

you read Jack Bernstein's excellent essay "*An American Jew in Racist Israel*." I will send it to you if you wish. Also, the booklet "*FACTS are FACTS by Ben Freedman is excellent. By the way Mr. Bernstein was murdered by the Mossad for his crime of telling the truth about zionism. Another good book is "The Thirteenth Tribe" by Arthur Koestler. Mr. Koestler and his wife were also murdered and for the same reasons. And messieurs Bernstein, Koestler and Freedman are so-called jews. Their have been many more who have given their lives to expose this satanic movement. But, if you are interested these three are a good start.*

The other great lie is this business about "the end times." I think you will agree that only God knows when the world will end. Even Jesus Christ said so in the gospels. The ideological source for this "end times" business was Cyrus Scofield, a notorious philanderer, and drunk who managed to palm himself off to the Christian world as a minister of the gospel and biblical scholar. He was neither. But, he was the man who had the audacity to "footnote" the Holy Bible. That should tell you everything, but most Christians do not seem to be troubled by this "revisionist heresy." To put this in perspective, Bible scholars and historians have been arguing over the meaning of The Revelations of St. John for the last 1000 years. I think it is fair to say that the controversy continues to this very day, and I doubt if it will ever be resolved. Yet nobody seems to want to know where Mr. Scofield gets the authority to interpret the meaning of Revelations and other parts of the Holy Bible. What you really need to ask yourself, is who is Cyrus Scofield? Who promoted him? Who was his mentor? Where did he get his money? And, who is Sam Untermeyer? And who, and what, is the Oxford University Press? If you do the research you will find that the prime mover behind the "creation" of the Scofield bible was Sam Untermeyer, and the international zionist movement. Untermeyer was a wealthy and very powerful zionist lawyer and publisher from New York City. The Scofield bible, like so many revisions of the Holy Bible was created for political

reasons. *In this case the intent was to encourage support of the Christian community for Israel, and the zionist takeover of the middle east. This is an aside, but they are not just interested in stealing Palestine. They want the whole middle east and all its considerable wealth. Then they want to conquer the world. This is not just a pipe dream. They teach their children from an early age that jews are divine Gods, and the people who are non jewish are stupid goyim/cattle to be dominated, used, abused and killed if need be, as they see fit. They believe, as written in the Talmud, that they are destined to own and control the planet, its people and all its resources. The Scofield reference Bible worked like a charm, and it worked so well because of the people who "delivered the message." I am talking, of course, about John Hagee, Pat Robertson, Tim Lahaye and Tim Haggard to mention just a few. They know the truth. (Did Christ warn us of "false prophets?") But, these men, like our current President, are lying, deceitful, hypocrites who have sold their souls to the devil for power, fame and profit. If they divert from the "path" I guarantee you they will be destroyed in one way or another. By the way, do you know the real reason why Mr. Haggard was "outed?" Do you know why his church was attacked by the "crazed lone gunmen?"*

What might you ask is my motive in telling you these things. It is very simple. The hour is late. We are almost out of time. The beast is rising, and the devil, *the master of deceit*, stands right before you in plain site. These people are not just coming for your civil rights. They intend to take everything. If we are to survive we must recognize NOW who it is that seeks to destroy our faith, our culture, our nation, our wealth, and ultimately our lives. If you do not recognize the problem you cannot even begin to solve it. If you pursue this matter you will learn very quickly that judaism, communism, illuminism, bolshevism and zionism are all one in the same. They are Babylonian, and they are Satanic to the core. If that sounds a little over the top, research the

Russian holocaust. That would be the real holocaust. That is the one you never hear about. The Jewish bolsheviks seized control of Russia in 1917 and they murdered more than sixty million Christians. Alexander Solzhenitsyn would be a good place to start. These people prove their satanic nature every day, not just with their actions, but their true nature is revealed by, and within, their so-called sacred literature. Spend some time and read carefully the Talmud, the Kabala and the Protocols of the Learned Elders of Zion. The Soncino version of the Talmud is now available on line. So are the **protocols of Zion**. Published by Bible Believers website. You will find that they have tried very hard to minimize the impact of the Protocols even though they are a mirror image of the Talmud. (For obvious reasons they can't get away from the Talmud). So they call the Protocols a forgery --- whatever that means. Read the Protocols for yourself, and then you decide. Henry Ford, the great industrialists, probably said it best: "The Protocols fit in with what is going on today." And while we are on the subject of Henry Ford, take the time to read **"The International Jew" by Henry Ford**. This alone will change your life and the way you look at the world. You should also know that just recently, Amazon banned the distribution of a book called **"Judaism Discovered" By Michael Hoffman**. *It is the first time, ever, that Amazon banned the distribution and sale of a book*. Regardless, it is flying off the shelves all over the world. Why? Why is it Amazon does not want you to read this book? Because, it is filled with the truth about zionism and judaism. All Hoffman did was reveal the game plan as written in their own literature. (Hoffman is not the first to do this, since whole libraries have been written on the subject of zionism.) What he did was publish and analyze the so-called sacred literature of Judaism. Do yourself a favor and buy a copy for yourself. Read it and decide for yourself. The truth is "out there." You will soon discover that the people who have been screaming the loudest about the threat of zionism are the so-called jews. Ben Freedman, Israel Shamir, Jack Bernstein, Dr. Alfred Lillienthal, Dr. Henry Makow, Arthur Koestler, Baruch Kimmerling, Nathan

Kapner, Dr. Noam Chomsky, Dr. Norman Finkelstien, come immediately to mind, but the list is extensive. For example, Dr. Finkelstien, has lost his academic career and just about everything he has ever worked for, because he demolished the shakedown racket that we know as "the Holocaust." But that is another of the great lies and a very long story.

Your message to me also indicates what I call an "attitude of resignation." It is all in the hands of the Lord! Well I agree with you. But don't you think that God meant us to be proactive in defending ourselves from the "forces of darkness?" Or do you think that we should just roll over like sheep and go to our slaughter without resistance? Do you think maybe the people who created the illusion of the "end times" might also be the same people who want you to embrace this attitude of resignation? Do you think they might want you to believe that you are powerless? Do you think it is their intention for you to *put everything in God's hands*, and go quietly and without resistance into the New World Order? That is exactly what they intend! That is why the "handlers" like John Hagee preach to Christians this apostasy that they must be totally "subservient" to the cause of Israel and zionism. But this heretical situation is much worse than that. The so-called evangelical Christians, who embrace these zionist fantasies, are not just surrendering their God given powers of rational discernment to the powers of darkness, *they are also giving their wealth and political support to these same satanic forces*. These are the same dark forces that are determined to destroy Christianity and enslave the entire world. It is like *Pastor Chuck Baldwin* said just recently---"Christians have become lazy." Let's just suspend our power of critical thinking and turn it all over to God! In my opinion supporting zionism is analogous to buying the rope that your enemies will use to hang you with. For Christians it is the same as committing suicide. So, what do I want you to do? I am not asking you to hate these people and above all I am not asking you to fear them. That is what they want more than anything. They thrive on the hatred and fear of their enemies. But I am asking

you to "wake up and smell the coffee." Wake up to the clear and present danger that is confronting you and every other Christian. Inform yourself and be prepared to defend yourself. Remember, you have a God given right and a mandate to protect your values, your culture, your country, your life and those you love. And when you do, and you find that I have told you the truth, have the courage to expose "the enemy within." *Then STOP giving them your support and encourage other Christians to do the same. This is what these satanic zionists fear the most---exposure. They count on you not knowing! It is no accident that they control the world media. They cannot pursue their criminal agenda without your unwitting support. They cannot fit the chains they will use to enslave you, unless YOU cooperate.* If the Christian world awakens, the whole disgusting zionist, globalist, new world order, murder machine will come to a halt.

You probably hold me in contempt for saying these things. So, let me just finish with this: It has been said that the purpose of this life is for humankind to experience God's consciousness. To do this, God gives us choices. We ALWAYS have free will. We can rest comfortably in the dogma and faith that has been given to us *by others*. Or we can question, and thus engage in the relentless pursuit of truth, and knowledge. The choice is ours. We can blindly accept, which is always the easiest way out, or we can seek to determine the nature of our reality, which is far more difficult. Again, the choice is ours. *So, I would make you this challenge. Do not accept on faith anything that others tell you!! Too often, when it comes to matters of theology, there are evil, greedy, power hungry men who have their own agenda. I know that I have a credibility problem with you, and I understand that. You do not know anything about me. So, even though I have told you my agenda, I do not expect you to accept as truth what I have just told you. I know you are a leader in the Christian community. Go find the truth for yourself! And don't just take the word of people who claim to be experts. Do your own research. Make your*

own INFORMED decision. I have already given you some suggestions on where to start. Engage in the relentless pursuit of truth and knowledge and the defense of everything that is just. You cannot afford to not know! The stakes are that high! Avoid being driven by fear and ego. Follow your heart. This will be difficult, and the path, at times, will be painful. You will be scorned, just like Jesus Christ, the man you profess to love and follow. But the path of your heart is the path of Christ. It is the path of spirit. If Christians fail to wake up and address these issues, I promise you, that you, your family, your grandchildren, your church, and your country are going to be victimized in ways that you cannot even begin to imagine. It has already begun. Do you have the courage to do this?

*"I know the blasphemy of those who say they are jews, and are not, but are the synagogue of satan."
Revelations of St. John 2:9*

*"My people are destroyed for lack of knowledge,"
Hosea 4:6*

"Am I therefore become your enemy because I tell you the truth"" Galatians 4:16

"If a nation expects to be ignorant and free, it expects what never was and never will be....." Thomas Jefferson.

"IF WE AS A NATION MUST PERISH, LET IT NEVER BE SAID THAT WE WHO UNDERSTAND OUR FREEDOM, ALLOWED IT TO HAPPEN WITHOUT ONE HELL OF A FIGHT."